

RFD Training Newsletter

September 2016

September Highlights

911 Day of Service
USAR Quarterly Drills
Lecture Workshop – Santa Ana College
UASI THIRA Workshop
IEOM Testing

Ret. Chief Brunacini - MCD
Hazmat MCD Make-up
EMS Report Training
Hurricane Awareness Class
911 BBQ for Off Duty Personnel

The Pumpers Local

Type II Construction

The Roof Can Kill

First On-Scene Engine Captain reports Brown Smoke coming from Eves. Crew is assigned Fire Attack and goes Offensive.

The Pumpers Local

May 30, 2015. Stanislaus Consolidated Fire & City of Modesto Fire arrived on scene of a unoccupied/vacant community center.

- 1.No Life Safety Issue
- 2.Crews went in Offensive Mode
- 3.Intense Heat reported by Interior Crews
- 4. Distinctive Color of Brown Smoke Noted

- 5.Crews entered 70ft Inside
- **6.**Loud Pop then Roof Collapse
- 7. Major Change in Smoke Conditions
- 8. Missing Firefighters on Scene

Firehouse World San Diego Feb 5-9, 2017 https://youtu.be/VfQWkU-1P8o

The Truck Captains

Knowledge Skills Abilities

Size-up using the Thermal Imaging Camera

Safe and Proper Sounding Techniques

Leadership & Safe Roof Operations

Working on the Truck

Alleys (C Side) of structure commonly bring the challenges of numerous overhead power lines and no fire hydrants. Ground ladder operations should include beam raises and modified fly extension of the ladder to ensure maintaining a minimum of 10ft from power lines.

Mentoring & Promotional Section

Risk Analysis

Risk has a Name, a Face, and Family!

Threat

Fire – Flashover – Roof Collapse – Structural Integrity

What Threats do we have? How much Risk will we take?

Vulnerability

What <u>Control Measures</u> do you have in place to increase Firefighter safety?

Consequences

The Risks vs. Benefits – What will be the consequences of your decisions?

Mentoring & Promotional Section

Engineer Fenzke

Promoted to Engineer

July 29, 2016

CICCS

How it All

CICCS

Started

- 1996 Calabasas Fire included an engine company being overran by fire
- 1997 FIRESCOPE presented with the findings of the Calabasas Fire
- **1998** CICCS Task Force established with representatives from CDF, OES, Chico FD, City of Riverside FD, LA County FD & State Board of Fire Services, and CSFA.
- 2000 CICCS Adopted by State Board of Fire Services, OES, and FIRESCOPE
- 2002 CICCS implemented by State Fire Marshals' Office and OES

Purpose – To develop minimum training standards for personnel in key field positions

FIRESCOPE (FIrefighting RESources of California Organized for Potential Emergencies)

Specialty Stations

Combustible Metal Extinguishing Agents

Combustible Metal Fires are a Hazmat Incident

The only Class D extinguisher available in the RFD is located on the Decontamination Unit at Station 2. If class D extinguishing agents are not available:

Do not use water or dry-chemical extinguishers

Protect Exposures (Be careful of water run off)

Allow metal to burn

Combustible Metal Fires emit a characteristic white light until ash layer covers the burning material

Do not assume fire is out

Combustible Fires can burn at greater then 2,000 degrees

Business that contain combustible metals shall be trained and have proper extinguishing agents on site.